

Plaridel Elementary School

Pangalan: _____ Petsa: _____
Baitang at Pangkat: _____ Guro: _____

4th Periodical Test sa ESP

I. Panuto: Isulat ang **T** kung tama at **M** kung mali.

- _____ 1. Mas gusto ni Jeris na manood ng sine kaysa sumama sa kanyang nanay na magsimba sa Quiapo.
- _____ 2. Magpasalamat sa Panginoon sa lahat ng biyayang kaloob niya.
- _____ 3. Magdasal bago at pagkatapos kumain.
- _____ 4. Igalang ang relihiyon ng iba.
- _____ 5. Sama-sama kaming mag-anak na nagsisimba tuwing araw ng Linggo.

II. Lagyan ng \checkmark ang mga larawang nagpapakita ng pakikipag-ugnayan sa Panginoon at **x** kung hindi.

III. Iguhit ang _____ sa patlang kung ito ay nagpapakita ng pagpapasalamat sa Panginoon o \odot kung nagpapakita ng pananampalataya sa Panginoon.

- _____ 11. Tuwing gabi, sabay-sabay na nananalangin ang Pamilya Reyes bago matulog.
- _____ 12. Hindi nawawalan ng pag-asa ang Pamilya Santos na magkakaroon sila ng sariling bahay.
- _____ 13. Naniniwala sina Ginoo at Ginang Cruz na mapagtatapos nila sa pag-aaral ang kanilang mga anak.

_____ 14. Linggo-linggo ay maagang nagsisimba ang Pamilya Mozol.

_____ 15. Nagtitiwala ang Pamilya Herman na makakaahon din sila sa hirap.

IV. Basahin ang kuwento.

Madasalin ang pamilya Vargas. Sama-sama silang nagsisimba kung Linggo. Bago kumain ang bunso na si Bianca ang nangunguna sa pagdasal. Si Clark naman nagdarasal ng pasasalamat pagkatapos kumain.

Mga anak, huwag tayong makalimot sa pagsisimba at pagdarasal sa Diyos upang lagi niya tayong pagpapalain, wika ng kanilang ina.

Sagutin ang mga tanong. Isulat ang titik ng tamang sagot.

_____ 16. Kaninong pamilya ang madasalin?

- a. Pamilya Vargas
- b. Pamilya Santos
- c. Pamilya Gavino

_____ 17. Sino ang nangunguna sa pagdarasal bago kumain?

- a. si nanay
- b. si Clark
- c. si Bianca

_____ 18. Sino naman ang nangunguna sa pagdarasal pagkatapos kumain?

- a. Si tatay
- b. Si Clark
- c. Si Bianca

_____ 19. Ano ang payo ng ina sa kanyang mga anak?

- a. Huwag makalimot sa pagsisimba at pagdarasal sa Diyos.
- b. Huwag umasa sa iba
- c. Matutong tumayo sa sariling paa.

_____ 20. Dapat bang magdasal at magsimba ang mag-anak?

- a. Hindi
- b. Marahil
- c. Oo

V. Panuto: Gumuhit ng isang pamilya na nagpapakita na sabay na nagdarasal (10 pts.)

Table of Specification
ESP

Learning Competencies	No. of Recitation Days	No. of Calendar Days	No. of Item	Test Placement
1.Nakasusunod s utos ng magulang at nakatatanda.	5	55	2	1, 19
2.Nakapagpapakitan ng paggalang sa paniniwala ng kapawa.	5	55	3	4, 6, 10
3. Nakakasunod sa mga gawaing panrelihiyon.	5	55	14	2, 5, 9, 20-30
4. Nakapagdarasal ng mataimtim.	5	55	11	3, 7-8, 11-18